Appendix F Tables ## F-1. Biological Effects of Nuclear Radiation Note: Tables F-2 through F-6 are "Possible Militarily Significant Biological Agents or Diseases." Explanatory notes precede the tables. - F-2. Bacteria - F-3. Rickettsia - F-4. Chlamydia and Fungi - F-5. Viruses - F-6. Toxins - F-7. Biological Agent Employment Weather Factors - F-8. Chemical Agent Employment Weather Factors - F-9. Common Industrial Hazards - F-10. Major Differences between Biological and Chemical Defense - F-11. Equipment Electromagnetic Pulse Vulnerabilities - F-12. Conversion Factors # Explanatory Notes to Tables F-2 through F-6 Extracted fromDevelopment of a Trinational Biodefence Concept, International Task Force-23 - 1. Major militarily significant characteristics for biological warfare agents includea susceptible population, infectious or toxic properties, availability or adaptability to a scaled-up production, stability in handling and after dissemination, and suitability for aerosol dispersion. Limiting factors include biological properties, environmental factors and dissemination methods. - 2. Biological agents can be classified asmicroorganisms and toxins: - a. Microorganisms. Human pathogens are defined as organisms that cause disease in man. These organisms can produce a wide range of pathology. While aerosolized BW agents constitute the primary military hazard, there may be other routes of entry, such as through the skin and ingestion. Pathogens include bacteria, rickettsia, chlamydia, fungi, and viruses. Biological Agents √ Microorganisms √ Toxins • Bacteria. Single cell microorganisms capable of reproducing outside of a living host. If a pathogenic bacteria in sufficient quantities enters a victim, the microorganism multiplies and produces disease. Pathogenic bacteria can be found in almost any environment. - Rickettsia. Bacteria that require a living host to reproduce. Most require an arthropod vector to spread from one host to another. They are smaller than most bacteria but larger than viruses. - Chlamydia. Obligatory intercellular parasites incapable of generating their own energy source. Like viruses, they require living cells for multiplication. - Fungi. Primitive plants which do not use photosynthesis, are capable of anaerobic growth, and draw nutrition from decaying vegetable matter. Most fungi form spores, and free-living forms are found in soil. The spore forms of fungi are operationally significant. - Viruses. Viruses require a living host to reproduce. Viruses multiply by taking over a cell and causing it to produce morevirus instead of cell components. As more andmore cells are taken over the disease develops. Viruses are the smallest of the five types of microorganisms. - b. Toxins. Toxins are byproducts of microorganisms. These sources include microbes, snakes, insects, spiders, sea creatures, and plants. Most are relatively unstable in the presence of heat and other traumatic and environmental factors. They can be either lethal or highly incapacitating- some have far greater toxicity than the most deadly chemical warfare agents. The effects of toxins may closely resemble those of chemical warfare agents such as nerve, blister, vomiting, or choking agents. Toxins can be classified an eurotoxins or cytotoxins depending on their target systems. Neurotoxins interfere with nerve impulse transmission. Cytotoxins cause cellular destruction or interfere with metabolic processes such as cell respiration or protein synthesis. - 3. Dissemination. Biological agents may be disseminated as aerosols, liquid droplets or dry powders. To a certain extent, the state in which an agent normally exists determines its use, persistancy and physiological action. It also determines the type of system used for its dissemination. Live microorganisms usually grow in a moist environment. Therefore, these agents may be disseminated in a liquid medium as wet aerosols. However, the technology exists to store microbiological materials as a powder (usually by a freeze-drying process), suitable for dissemination. Dissemination of spores and certain toxins as dry powders is likely. Many toxins are water-soluble, and disseminaton could be as sprays or wet aerosols. In general, agents disseminated as dry powder will survive longer than those disseminated as wet aerosols. - 4. Transmissibility. Someagents cause disease that is transmissible from man to man, either directly or through other vectors. However, other microorganisms are nontransmissible thus limiting their spread. Toxins are not transmissible. - 5. Infectivity. The agent's ability to cause disease or incapacitation in a healthy person. - 6. Incubation time. The human rate of reaction to pathogens and toxins varies widely. The time for maximum effects for pathogens occurs within 18 hours to 7 days, while rapid-acting toxins can incapacitate within minutes though effects usually occur within 1-24 hours. - 7. Illness duration. The length of time the average person's bodily defenses require to overcome the disease. - 8. Lethality. Expected percentage of fatalities in untreated personnel. - 9. Persistency. Refers to the effective duration in the environment. It varies greatly between agents and depends on the agents' characteristics and the influence of weather and terrain. The duration does not generally relate to its physical properties. Some toxins are stable in the environment and are resistant to heat, hydrolysis, or vaporization, increasing theipersistancy. Weather and terrain influences include solar (ultraviolet) radiation, relative humidity, windspeed, and temperature gradient. These arethe most important weather factors in determining duration. Ultraviolet light affects most biological agents. However, encapsulation (either natural or manmade protective coverings) or possiblygenetic engineering may protect some agents from sunlight and other destructive natural forces. ## Table F-1 Biological Effects of Nuclear Radiation (1 of 3) (STANAG 2083, Edition 5) | DOSE RANGE (cGy,
FREE-IN-AIR) | INITIAL SYMPTOMS | PERFORMANCE MEASURE
(MID RANGE FOR DOSE) | MEDICAL
CARE/DISPOSITION | |----------------------------------|--|---|---| | 0-70 | From 6-12 hrs: none to slight incidence of transient headache and nausea, vomiting in up to 5% of personnel in upper part of dose range. | Combat effective. | None; RTD | | 71-150 | From 2-20 hrs: transient mild nausea and vomiting in 5-30% of personnel. | Combat effective. | None. RTD: no deaths anticipated. | | 151-300 | From 2 hrs to 2 days: transient mild to moderate nausea and vomiting in 20-70%, mild to moderate fatigability and weakness in 25-60% of personnel. | DT: PD from 4 hrs until recovery. UT: PD from 6 hrs to 1 day, 6 weeks until recovery. | At 3-5 weeks: medical care for 10-50%. At low end of range, <5% deaths. At high end, death may occur in up to 10%; survivors RTD. | | 301-500 | From 2 hrs to 3 days; transient moderate nausea and vomiting in 50-90%; moderate fatigability in 50-90% at high end of range. | DT: PD from 3 hrs until death or recovery. UT: PD from 4 hrs to 2 days and from 2 weeks until death or recovery. | At 2-5 weeks: medical care for 20-60%. At low end of range, <10% deaths. At high end, death may occur for more than 50%; survivors RTD. | #### Legend: CI- Combat ineffective (<25% performance capable) DT-Demanding task PD- Performance degraded (25-75% performance) UT- Undemanding task RTD- Return to duty Table F-1 Biological Effects of Nuclear Radiation (1 of 3) (STANAG 2083, Edition 5) | DOSE RANGE (cGy,
FREE-IN-AIR) | INITIAL SYMPTOMS | PERFORMANCE MEASURE
(MID RANGE FOR DOSE) | MEDICAL
CARE/DISPOSITION | |----------------------------------|--|--|--| | 501-800 | Within first hr: moderate to severe nausea, vomiting, fatigability and weakness in 80-100% of personnel. | DT: PD from 1 hr to 3 weeks; CI from 3 weeks until death. UT: PD from 2 hrs to 2 days and from 7 days to 4 weeks; CI from 4 weeks until death. | At 10 days to 5 weeks: medical care for 50-100%. At low end of range, death may occur for more than 50% at 6 weeks. At high end, death may occur for 90% at 3-5 weeks. | | 801-3,000 | Within first 3 minutes; severe nausea, vomiting, fatigability, weakness, dizziness and disorientation; moderate to severe fluid imbalance and headache. | DT: PD from 45 minutes to 3 hrs; CI from 3 hrs until death. UT: PD from 1-7 hrs; CI from 7 hrs to 1 day; PD from 1-4 days; CI from 4 days until death. | Medical care from 3 minutes until death. 1,000 cGy: 100% deaths at 2-3 weeks. 3,000 cGy: 100% deaths at 5-10 days. | | 3,001-8,000 | Within the first 3 minutes: severe nausea, vomiting, fatigability, weakness, dizziness, disorientation, fluid imbalance, headache and collapse. | DT: CI from 3-35 minutes; PD from 35-70 minutes; CI from 70 minutes until death. UT: CI from 3-20 minutes; PD from 20-80 minutes; CI from 80 min until death. | Medical care from 3 minutes until death. 4,500 cGy: 100% deaths at 2-3 days. | | >8,000 | Within the first 3 minutes: severe and prolonged nausea, vomiting, fatigability, weakness, dizziness, disorientation, fluid imbalance, headache, and collapse. | DT and UT: CI from 3 minutes until death. | Medical care needed immediately. 8,000 cGy: 100% deaths at 1 day. | #### Legend: CI- Combat ineffective (<25% performance capable) DT-Demanding task PD- Performance degraded (25-75% performance) UT- Undemanding task RTD- Return to duty Table F-2 Possible Militarily Significant Biological Agents, Bacteria (1 of 2) | DISEASE | DISSEMINATION | TRANSMISSIBILITY | INFECTIVITY | INCUBATION
TIME | ILLNESS
DURATION | LETHALITY (%) | PERSISTENCE | |--|--|--|-------------|---|-----------------------|--|---| | Inhalation
Anthrax | Spores in aerosols . | No | Moderate | Few hours to 7 days; most cases occur within 48 hrs of exposure. | 3-5 days | Treated:
presymptomatic
rare
Untreated: 100 | Spores are very
Stable, remaining
viable for years
in soil. | | Brucellosis
(undulant, Malta,
or Mediterranean
Fever) | 1. Aerosol 2. Sabotage (food supply) | Rare | High | 5-60 days (highly variable). | Weeks to
years | Treated: rare
Untreated: 3 | Months in wet soil or carcasses. | | Cholera | Sabotage (food and water supply) Aerosol | Negligible except in conditions of poor hygiene. | Low | Few hours to 5 days, usually 2-3 days. | 1 or more
weeks | Treated: rare
Untreated: 50 | Unstable in
aerosols and
fresh
water; stable for
long periods in
salt water. | | Glanders | Aerosol | Rare | High | Days to years | Days to several weeks | Treated: rare
Untreated: >90 | 2-3 weeks in decaying matter. | | Melioidosis | Aerosol | No | High | 2 days (several
months/years
may lapse
between
exposure and
clinical disease). | 4-10 days | Treated: rare
Untreated:
variable | Stable in soil and water. | | Pneumonic
Plague | Aerosol | High | High | 1-7 days | 1-6 days | Treated: rare
Untreated: 100 | Up to one year in soil, 270 days in bodies. | | | Sabotage (food | High, caused by | Low | 1-3 days | Week | Treated: <1 | Up to 30 days in | | DISEASE | DISSEMINATION | TRANSMISSIBILITY | INFECTIVITY | INCUBATION
TIME | ILLNESS
DURATION | LETHALITY (%) | PERSISTENCE | |---|--|--|-------------|--------------------|---------------------|--------------------------------|---| | Shigellosis | and water supply) | lapses in hygiene. | | | | Untreated: 3-8 | foods, 3 days in sea water . | | Tularemia
(Rabbit or Deer-
Fly Fever) | Aerosol | No | High | 1-14 days | 2 or more
weeks | Treated: <1
Untreated: 5-25 | Months on moist
soil or snow, in
water, straw,
grain dust or
carcasses. | | Typhiod Fever | Sabotage (food and water supply) Aerosol | Negligible except in conditions of poor hygiene. | Low | 3-60 days | Several weeks | Treated: <1
Untreated: 12 | Weeks in water,
ice, dust, dried
sewage. | Source: FM 8-33 and Development of a Trinational Biodefence Concept. Notes: 1. This table is not all-inclusive and does not imply weaponization or the ability to weaponize exists. 2. For explanatory notes see page F-2. Table F-3 Possible Militarily Significant Biological Agents, Rickettsia | DISEASE | DISSEMINATION | TRANSMISSIBILITY | INCUBATION
TIME | ILLNESS
DURATION | LETHALITY (%) | PERSISTENCE | |----------------------------------|------------------------------------|------------------|--------------------|---------------------|----------------------------------|--------------------------------| | Epidemic
Louseborne
Typhus | Aerosol Infected vectors | No | 7-14 days | Weeks to months | Treated: 2
Untreated: 30-70 | Weeks in louse fecal material. | | Query (Q)-Fever | Aerosol Sabotage (food supply) | Rare | 2-3 weeks | Weeks | Treated: <1
Untreated: rare | Months on wood and sand. | | Rocky Mountain
Spotted Fever | 1. Aerosol 2. Infected vectors | No | 3-14 days | 2 weeks to months | Treated: 3-7
Untreated: 13-25 | Unstable | | Scrub Typhus | Aerosol | No | 6-21 days | 2-3 weeks | Treated: rare
Untreated: 1-60 | Unstable | Source: FM 8-33 and Development of a Trinational Biodefence Concept. Notes: 1. This table is not all-inclusive and does not imply weaponization or the ability to weaponize exists. - 2. Listed rickettsia have high infectivity. - 3. For explanatory notes see page F-2. Table F-4 Possible Militarily Significant Biological Agents, Chlamydia and Fungi | DISEASE | DISSEMINATION | TRANSMISSIBILITY | INFECTIVITY | INCUBATION
TIME | ILLNESS
DURATION | LETHALITY (%) | PERSISTENCE | |-------------------------------|---------------|------------------|-------------|--------------------|---------------------|--|--| | | | | CHLAM | IYDIA | | | | | Psittacosis (Parrot
Fever) | Aerosol | Rare | Moderate | 1-4 weeks | Weeks | Treated: 1-2
Untreated: 10-40 | 20-30 days on surface. | | | | | FUNGI | | | | | | Coccidioidomyco
sis | Aerosol | No | High | 1-4 weeks | Weeks to months | Low; primary disease usually resolves spontaneously without therapy. | Months or years in soil. | | Histoplasmosis | Aerosol | No | High | 3-17 days | Weeks to months | Low in acute pulmonary form, severe progressive diseases are rare. | Months in soil,
organic matter,
and tap water. | Source: FM 8-33 and Development of a Trinational Biodefence Concept. Notes: 1. This table is not all-inclusive and does not imply weaponization or the ability to weaponize exists. 2. For explanatory notes see page F-2. Table F-5 Possible Militarily Significant Biological Agents, Viruses (1 of 2) | DISEASE | DISSEMINATION | TRANSMISSIBILITY | INCUBATION
TIME | ILLNESS
DURATION | LETHALITY (%) | |---|------------------------|------------------|--------------------|--|---------------| | Chikungunya
Fever | Aerosol | No | 2-3 days | 2 weeks | <1 | | Crimean-Congo
Hemorrhagic Fever | Aerosol | Moderate | 2-7 days | Days to weeks | 10-50 | | Dengue Fever | Aerosol | No | 2-5 days | Days to weeks | 5-10 | | Eastern Equine Encephalitis | Aerosol | No | 5-15 days | 1-3 weeks; death 3-5 days from onset | 80 | | Ebola Fever | Aerosol | Moderate | 4-16 days | Death between 7-16 days | 50-90 | | Hantaan (Korean
Hemorrhagic Fever) | Aerosol | No | 2-4 weeks | Days to weeks | <1-10 | | Influenza | Aerosol | High | 1-3 days | Week | <1 | | Junin (Argentine
Hemorrhagic Fever) | Aerosol | No | 10-14 days | Weeks | 5-30 | | Lassa Fever | Aerosol | Low to moderate | 7-15 days | Weeks | 10-50 | | Machupo (Bolivian
Hemorrhagic Fever) | Aerosol | No | 10-14 days | Weeks | 5-30 | | Marburg | Aerosol | Moderate | 3-9 days | Weeks; death between 7-16 days of onset. | 50-90 | | Omsk Hemorrhagic
Fever | 1. Aerosol
2. Water | Negligible | 3-7 days | 7-10 days; prolonged convalescence. | .5-3 | | Rift Valley Fever | 1. Aerosol | Low | 1-6 days | 2-5 days; prolonged | <1 | | DISEASE | DISSEMINATION | TRANSMISSIBILITY | INCUBATION
TIME | ILLNESS
DURATION | LETHALITY (%) | |---------------------------------------|------------------------------|------------------|--------------------|---------------------|---------------| | | 2. Infected vector | | | convalescence. | | | Russian Spring-Summer
Encephalitis | 1. Aerosol
2. Water | No | 7-14 days | Days to months | <30 | | Smallpox | Aerosol | High | 10-12 days | 4 Weeks | 25-50 | | Venezuelan Equine
Encephalitis | Aerosol Infected vectors | Low | 1-6 days | Days to weeks | <1 | | Western Equine
Encephalitis | Aerosol | No | 1-20 days | Days to weeks | 5-15 | | Yellow Fever | Aerosol | No | 3-6 days | Weeks | 20-50 | Sources: FM 8-33 and Development of a Trinational Biodefence Concept. Notes: 1. This table is not all-inclusive and does not imply weaponization or the ability to weaponize exists. 2. Listed viruses have high infectivity. - 3. For explanatory notes see page F-2.